ED 022 659 RE 001 450 By-Cooper, Minna; And Others DÉVELOPMENTAL READING IN SOCIAL STUDIES; WESTWARD EXPANSION AND TRANSPORTATION IN NEW YORK STATE. A GUIDE FOR TEACHERS, GRADE 7, REVISED. Sewanhaka Central High School District Number 2, Nassau County, N.Y. Pub Date 64 Note-44p. EDRS Price MF-\$0.25 HC-\$1.84 Descriptors-ABILITY GROUPING, COMPREHENSION DEVELOPMENT, *CONTENT READING, CRITICAL THINKING, *CURRICULUM GUIDES, *DEVELOPMENTAL READING, DIRECTED READING ACTIVITY, *GRADE 7, MAP SKILLS, *SOCIAL STUDIES, STUDY SKILLS, VOCABULARY DEVELOPMENT This guide is designed to provide seventh-grade social studies teachers with materials needed to present instruction in reading skills and to teach those facts, concepts, and attitudes which are the aim of social studies education. Entries on the subject of westward expansion and transportation in New York State are arranged by topics, and material within each topic is arranged according to two texts: "Living in New York" by Flierl and Urell, to be used with modified classes, and "New York: The Empire State" by Ellis, Frost, and Fink, to be used with honors and average classes. The guide presents exercises to promote the development of vocabulary, comprehension, critical thinking, and map skills. Questions are designed to evaluate the student's mastery of these skills and of content subject matter. Some questions are designed to cover collateral chapters in the two texts and are so identified. (RT) **Westward Expansion and Transportation** in New York State MRS. MINNA COOPER Alva T. Stanforth Junior High School DONALD LAUX **Elmont Memorial High School** MISS MARILYN MACCHIA **Elmont Memorial High School** MRS. DIANA OESTREICHER New Hyde Park Memorial High School MISS CATHERINE SINAGRA Alva T. Stanforth Junior High School JEROME SMILEY Alva T. Stanforth Junior High School Sewanhaka CENTRAL HIGH SCHOOL NASSAU COUNTY, NEW YORK **Summer 1964** Dr. James A. DeSonne, Assistant District Principal (Administration) Robert M. Vincent, Director, Instructional Materials Center Dan Dramer, District Curriculum Supervisor for Reading and Language Arts John W. Nicoll, Principal of the District #### BOARD OF EDUCATION Mr. Russell F. Thomas Jr., President Mr. John J. Doyle, Vice President Mrs. Anne M. Boeckmann Mr. Anthony C. Crea Mr. Samuel L. Nadler Mr. Walter H. Pohl Mr. Milton Levine ERIC Mrs. Viola S. Southern # DISTRICT ADMINISTRATION # Mr. John W. Nicoll - Principal of the District Dr. James A. DeSonne - Assistant District Principal (Curriculum and Instruction) Mr. W. Wallace Purdy - Assistant District Principal (Personnel and Supervision) Mr. John S. Randolph - Assistant District Principal (Pupil Personnel Services) #### BUILDING PRINCIPALS Mr. Gilbert G. Blum, Principal, H. Frank Carey High School Mr. Francis X. Driscoll, Principal, Elmont Memorial High School Mr. John H. Fuller, Principal, Floral Park Memorial High School Mr. Alton D. Lowe, Principal, Alva T. Stanforth Junior High School Dr. Jerome J. Niosi, Principal, New Hyde Park Memorial High School Mr. Howard W. Nordahl, Principal, Sewanhaka High School #### ACKNOWLEDGMENTS This revised edition extends to our newly-adopted seventh grade social studies texts the district's well-known program of developmental reading in the content areas. In publishing this guide, the district reaffirms its belief in the value of developmental reading for secondary school pupils. This volume represents the cooperative efforts of many participants with special talents whose contributions I acknowledge with appreciation. Mrs. Minna Cooper Mr. Donald Laux Miss Marilyn Macchia Mrs. Diana Oestreicher Miss Catherine Sinagra Mr. Jerome Smiley Mrs. Judith Beckerman Mrs. Lynne Chaleff Mrs. Anne L. Cosse Mrs. Julia Kanarek Mrs. Joan L. Kramer Mrs. Esther Levine Mrs. Diana Oestreicher Miss Jo-Ann Surber Mr. Dan Dramer, District Curriculum Supervisor, Reading and Language Arts Mr. Tra Wilder, District Social Studies Coordinator Dr. Harold L. Herber, Project English Demonstration Center, Syracuse University Mrs. Anne Cosse Dr. James A. DeSonne, Assistant District Principal, Curriculum and Instruction For their authorship of the guide in the summer of 1964 For their work in writing the original edition of this guide and its first revision. For supervising and organizing the project in its formative and developmental stages. For suggestions on dividing the content into study units. For organizing, during his tenure as District Reading Coordinator, the district's developmental reading program and its original study guides, and later, for consulting with the authors of this revised edition. For voluntarily analyzing and criticizing our trial units, and for sharing her experience in writing and using these guides. For general supervision of the summer workshop. #### ACKNOWLEDGMENTS Mr. Robert Vincent, Director, Instructional Materials Center For supervision of the production of this guide Mrs. Madeline Hendrix For editing final copy and for assisting in the supervision of the production of this guide. Mr. Donald Pross For creation of the cover design and other art work. Miss Patricia Massey and the typing and production staff For technical production of the guide. It is expected that the reading departments and junior high social studies departments of the several schools will plan for the inclusion of this material in the social studies program. Teachers using the guide are urged to keep notes on their critical analysis of it. After a suitable period of time, the guide will be evaluated and appropriate action will be taken. John W. Nicoll Principal of the District September 1, 1964 # GUIDE TOPICS CORRELATED WITH TEXTS # Living in New York FILTERL AND URELL York State Geography: Unit I. New York State Geography Regions, Resources, and Communities. Chapter No. 1. INTRODUCTION and Regions of the Manufacturing regions in Modern Empire State New York Farms and Farming in the Empire State က္လိ Cities of the Empire State Today 13 Communities in New York Yesterday and Today ณ่ The Empire State FROST AND FINK ELIIS, New York: Chapter No. 1. Nature Molds New York New York is the Most Important Business State κú Rural New York Provides Wealth and Recreation ကံ Urban New York Offers Jobs and Recreation 4. > Settlement to State-hocd (Indians; Dutch; English; Revolutionary War) .Iy New York History: Unit II. The Algonkian and Iroqueis Indians New York in the Days of the Dutch in'vo Dutch Traders and Farmers Penetrate The Indians Rule New York r, o Settlers Bring Variety to New York New Yorkers Learn Self-Government Farmers and Merchants Develop the Wilderness Colonial New York 7. New York as an English Colony New York in the War for Independence 11. New York Helps Fight the Revolu- tionary War New York Becomes Important in ထွလုပ် the British Empire The Rough Road to Victory ۵.0v New York Helps Shape the Government New York Leads in Population 444 Democracy Spreads (1789-1825) Political Issues Divide New Yorkers (1825-1865) 18 New Yorkers Make Social Progress 19. Unit III. New York State Govern-ment and Local Government; Social and Cul-tural Progress 10. A New State in a New Nation 15. Democratic Growth 1800 to the Present 16. New York Pioneers in Social Progress - 111 - # GUIDE TOPICS CORRELATED WITH TEXTS . | _ | |-----------| | Continued | | III. | | Unit | | | | Yo | |---------------------|------------|----------------------| | 图 | | New | | the | | of | | Local Government in | pire State | The State Government | | 25. | | ,
15, | | | | | | 21. Reform Triumphs in New York
22. Able Governors in New York
26. Local Governments Serve Local Needs | 27. The State Government Works for everyone | 28. Political Farties Serve New Yorkers
29. New York Conserves Human and Natural
Resources | |--|---|--| | | rk | | | Westward Expansion | and Transportation | in New York State | |--------------------|--------------------|-------------------| | ; IV. | | | | Unit | | | - Roads and Waterways in Early Settling Western New York New York नं थ - New Yorkers Improve the Transportation 14. Frontiersmen Become Farmers System 15. - Agriculture and Indus-try Develop in New York State. Problems of the Industrial Age iv - - New York in the Railroad Age ř - Transportation and Commerce in 20th Century 21. - The Growth of Commerce and Industry 14. - Transportation, Agriculture, and Industry Expands Rapidly in New Trade Improve Empire 23 5年 New Yorkers Expand Their Business 16. - The Local Community: Island and New Long York Unit VI. - New York: Cultural Center The People of New York of the Nation 18. - 20. New York City: World Metropolis - The Population of New York Increases New York Becomes the Nation's Cultual Center 20° 25. - New York City Has Its Own Government New York Becomes the Empire City 8 8 8 8 8 - New York Becomes a World Capital #### TO THE TEACHER This volume is one of a six-unit series designed to correlate with the two seventh grade social studies textbooks we use in Central High School District No. Two. The textbooks were examined by social studies teachers and organized into the following topical units: - Unit I New York State Geography: Regions, Resources, and Communities. - Unit II Early New York History: Settlement to Statehood (Indians; Dutch; English; Revolutionary War) - Unit III New York State Government and Local Government; Social and Cultural Progress - Unit IV Westward Expansion and Transportation in New York State - Unit V Agriculture and Industry Develop in New York State. Problems of the Industrial Age - Unit VI The Local Community: Long Island and New York City Each of these six units embraces several chapters of each of our two texts. The chart which precedes this page gives the details of this break
down into units. This series is based on three assumptions: - 1. Teachers can not take for granted that pupils enter junior high school fully trained for the reading tasks they will encounter. - 2. Secondary school pupils need continuing developmental reading instruction which will enable them to cope with the textbooks of constantly increasing difficulty which they will encounter as they progress through school. - 3. The person best equipped to teach the special reading skills needed in as specialized a course as social studies is the social studies teacher. The purpose of this volume and its collateral material is to provide the teacher of seventh grade social studies with the aids he needs to instruct his students in the skills they require for reading their texts and supplementary books. This volume is designed to accomplish the dual objectives of providing instruction in reading skills, and, at the same time, teaching those facts and concepts, and developing those attitudes which are the aim of social studies instruction. The following information will help you to use this material more effectively. - 1. Nature of the material: All of the pages in this volume are addressed directly to the pupil (except, of course, for these few prefatory remarks), and all can be requisitioned in any quantity desired. - 2. Ordering material: Material should be requistioned through your department chairman, who, in turn, will order it from the 1.M.C. Order all the material for an entire chapter at one time. Allow two weeks for delivery. - 3. Format: This material follows a consistent format. It is arranged by topics, and within each topic arranged according to the two texts; the Ellis book for honors and average classes, and the Flierl book for medified classes. (If you are teaching only modified classes, for example, you may want to fold under the pages of Ellis material until next year, and vice versa.) The material corresponding to a chapter in either text consists of the following: - A. A list of new vocabulary words and a separate list of the proper nouns in the chapter. Asterisks mark words which the authors of the textbooks themselves indicate need explanation. Some of the words have been underscored to show they appear in context immediately below. This provision of a context in which the word's real meaning is revealed is an important part of the guide. - B. A test of the new vocabulary words. - C. A reading guide which, by directing the student's reading to the salient features given under each bold-faced sub-heading of the text, provides purpose and direction. - D. An exercise designed to develop a specific reading skill. - E. Questions designed to evaluate the pupil's mastery of the chapter's reading, critical thinking skills and the subject matter content of the chapter. NOTE: SOME QUESTIONS ARE DESIGNED TO COVER COLLATERAL CHAPTERS IN THE TWO BOOKS (ELLIS AND FLIERL) AND ARE SO IDENTIFIED. - 4. Page identification Each page is marked to indicate: - A. The book on which it is based (whether Ellis or Flierl). - B. The chapter number and title of the text to which it corresponds. - C. The function (reading skills taught, etc.) of the material presented on the page. - D. The type of class (honors, average or modified) for which the exercise is intended. - E. The page numbers in the text to which it corresponds. A specimen page showing the labeling and coding of each page follows. The letter in the lower left hand corner of each page designates the type of class for which the exercise is geared: \underline{A} - average class; \underline{H} - honors; \underline{M} - modified. Sometimes when some of the questions on a sheet are intended for the average group and others for the honors group, only, they will be so coded. The lower left hand corner designation $\begin{cases} A: 1-6 \\ H: 1-10 \end{cases}$, for example, indicates that in the opinion of the person who composed the exercise, average pupils should be able to handle only the first six questions, but honor pupils should be able to handle all ten. This material, if made a vital part of the daily structure of your teaching, should be a valuable aid in improving reading skills generally and social studies skills particularly. # UNIT IV. WESTWARD EXPANSION AND TRANSPORTATION IN NEW YORK STATE # TABLE OF CONTENTS FLIERE AND URELL Living in New York ERIC Full Text Provided by ERIC ELLIS, FROST AND FINK New York: The Empire State | Text
Chapter
Number | Text Title | Guide
Page
Number | Text
Chapter
Number | Text Title | Guide
Page
Number | |---------------------------|--|-------------------------|---------------------------|--|-------------------------| | XI | Settling Western New
York | 1 | XIV | Frontiersmen Become
Farmers | 8 | | XII | Roads and Waterways in
Early New York | 16 | xv | New Yorkers Improve the
Transportation System | 23 | # WORDS TO LEARN | | Vocabulary | People, Places, Events, et cetera | |--------|---|---| | p. 162 | population, routes, territory unoccupied | War for Independence, Hudson Valley
Mohawk, Delaware, Susquehanna,
Iroquois Indians, Treaty of Fort
Stanwix, Rome, Pennsylvania,
Revolutionary War, Canada, Niagara River | | p. 163 | parcels of land, reservations, rival, claim, *ceded, basis, independent | Mississippi River, Virginia, Connecticut, Massachusetts, Continental Congress, Congress, Vermont, New Hampshire, "Green Mountain Boys" | | p. 164 | separate, dispute, rep-
resentatives | Union, Pre-emption Line, Sodus Bay,
Lake Ontario, Seneca Lake. | | p. 165 | permanent , anxious, *speculators, veterans, tract, transporting, *squatters, *sub- divided | | | p. 166 | real estate, *agent | St. Lawrence Valley, Champlain Valley,
Macomb Purchase, Franklin County,
Jefferson County, Lewis County,
Oswego County, State Legislature,
Albany, Congress | | p. 167 | *emigrants, navigable, *batteaux | Joseph Ellicott, Ellicott Creek, Holland,
Buffalo, Ellicottville, Ellicott Street,
Hudson-Mohawk, Albany, Schenectady,
Little Falls, Wood Creek, Oneida Lake | | p. 168 | underway, squall, poling | Oneida River, Seneca River, Geneva | | p. 169 | fatal , pioneer, frontier, tedious, acres, swamps, malaria | New Jersey, Catskills, Adirondacks,
Black River Valley, Plattsburgh,
Lake Champlain, Utica, Black River,
Ogdensburg | | p. 170 | horizontal, livestock | | | p. 171 | potash | | | p. 172 | pewter, poultry | | | p. 173 | gristmill, fleece, flax, peddler, bartered | د. | | p. 174 | *flail, *homespun, *trestle
porridge, venison, partridge | | | p. 175 | tallow, trundle, "bee" | | | m ss7 | Unit IV | p.1 162-177 F | #### Words Used in Context - ceded The Indians ceded the land to the settler only after they were paid for it. When they ceded it, they gave up their right to the land. - tract That large tract of land was bought from the Indians and farmed by the pioneer who lived there. Some tracts consisted of hundreds of acres. - subdivided Mrs. Smith divided the cake and gave half to Barbara. Barbara subdivided it to share it with her sister Joan. - real estate We went to the real estate office in order to buy a house. The real estate agent showed us houses and property. - agent The agent, sent by the head of the company, spoke to the workers and promised them that their wages would be raised. They believed the agent, because he represented their boss. - navigable I would like to sail the boat on that small river, but it is not navigable. Some day, if they widen it and make it navigable, I may get my wish. - fatal Pneumonia was once a fatal disease. Since antibiotics have been used people seldom die from pneumonia. - peddler Mrs. Brown welcomed the monthly visit of the peddler and purchased all the things she would need for the month. The peddler, by going from farm to farm, saved the farm prople from making a long and sometimes impossible trip to the store. - bartered The two boys bartered their possessions. Jimmy traded his pen knife for Tom's harmonica. Jimmy liked bartering. Not only did he save his money; in this case, he got rid of something he didn't need. - livestock The farmer fed his <u>livestock</u> every morning. He brought food to all the animals, the cows, hogs and chickens. m ss7 # Vocabulary Test Write the letter of the definition of the word on the line after the number of the word. | 1. | ceded | | | |-----|-------------------------------|--------------------------
--| | | a. planted | c.devoted | | | | b. granted | d. received | 1 | | 2. | tract | | | | | a. tool | c. section | | | | b. farm machine | d. farm | 2. | | | | | ********* | | 3. | subdivided | | | | | a. divide under | c. divide | | | | b. divide later | d. divide again | 3. | | 4. | real estate | | | | | a. genuine | c. land and buildings | | | | b. mansion | d. rent collection | <u>)</u> . | | | | | | | 5. | agent | | | | | a. Indian | c. private dectective | | | | b. representative | d. teacher | 5. | | 6. | navigable | | | | | a. can be traveled by ships | c. ship that carries fre | eight | | | b. can't be traveled by ships | d. a ship yard | 6. | | | | | de la la la company | | ή. | fatal. | | | | | a. must happen | c. causes death | | | | b. serious | d. long | 7. | | 8. | peddler | | | | | a. department store salesman | c. customer | | | | b. door to door salesman | d. cyclist | 8. | | | | | the state of s | | 9. | bartered | | | | | a. traded | c. figured | | | | b. argued | d. bought | 9 | | 10. | livestock | | | | | a. active shares | c. plants | | | | b. seeds | d. animals | | #### DIRECTED READING # READ TO FIND THE ANSWERS TO THESE QUESTIONS: p. 162, The Iroquois 1. What major factor discouraged early settlement? 2. How did the Fort Stanwix Treaties help settlement? 3. Did the Indians give the land away? p. 163, Rival Claims 4. How did New York set an example which helped solve the problem of of rival claims? p. 163, Conflict with Vermont 5. Why did New York resist Vermont's claim to independence? p. 164, Conflict with Massachusetts 6. What was the Pre-emption Line? p. 165, Settlers move Westward 7. Why did people move west? 8. What was a speculator? p. 165, The Military Tract 9. What is the Military Tract? p. 165, The Phelps-Gorham Purchase 10. Why did Phelps and Gorham purchase the land? p. 165, The Holland Purchase 11. What was the purpose of the Holland Land Company? p. 166, The settlement of northern New York 12. What was the name of the biggest single sale of land in New York State ? p. 166, How land was sold 13. How was land sold in early New York? 14. Who was the best known land agent? p. 167, Travel to the New Lands 15. How did these early settlers travel? p. 167, To Central New York via the Hudson-Mohawk route 16. What is a batteaux? 17. What were some of the hardships that the travelers faced in the wilderness? p. 169, Routes in northern New York 18. Where were the two important routes to the St. Lawrence River? p. 169, Early Hardships 19. Where did the Young's obtain their home and furniture? p. 171, Frontier Life in Central New York 20. How was the forest a help to the pioneer? 21. How was the forest a hindrance to the pioneer? p. 172, Means of Support 22. How did frontiersman support themselves? 23. How did pioneer families obtain necessities that they could not produce themselves? p. 173, Work on a Frontier Farm 24. Who did the work on a frontier farm? p. 174, Pioneer Meals 25. What did pioneers eat? p. 174, An Evening in a Settler's Home 26. How did pioneer families spend their evenings? # p. 175, There Were Many Kinds of Bees 27. What was a "building bee?" - 28. What made the husking bee popular? - 29. Why did they have "bees"? - p. 176, Education and Religious Training - 30. How were children educated in the early settlements? REVIEW THE CHAPTER BY ANSWERING THE QUESTIONS ON PAGES 167,171, and 177. M SS ? Unit IV p.5 162-177 F # Understanding Pictures Pictures can give you a great deal of information. You should develop the habit of examining illustrations closely in order that you may obtain the maximum benefit from them. There are many things to look for in a picture. Pictures are always included for a specific purpose. Look at the four pictures on pages 170, 171, 172, and 173 and answer the following questions about these pictures. - 1. Why are these pictures included in this chapter? - 2. What does the author want you to learn from these pictures? - 3. What can you learn from the background in each picture? a. Does the forest tell you anything? - b. Do the animals tell you anything? - c. What can you learn from the ground near the farm house? - 4. The words under a picture are called the <u>caption</u>. It is important to read it. Write down the additional facts which you learn from the caption which <u>cannot</u> be determined from the photograph. M SS7 # QUESTIONS FOR REVIEW # Fill in the blanks | 1. The was the first attempt to establish a boundary between English and Indian territory. | |---| | | | 2. The was land set aside to be given to men who joined the American army during the Revolutionary War. | | | | 3. Phelps and Gorham were who bought land to resell at a higher price. | | | | 4. The best known land agent was | | 5. is the name of the illness that the settlers called "Genesee fever" | | | | 6. A frontier gathering was called a | | 7. The most popular "bee" among young people was the | | 8. Frontier children were educated at | | 9. A was a flat boat specially built for travel. | | 10. was admitted to the Union as the 14th state. | ERIC Provided by ERIC # WORDS TO LEARN | | Vocabulary | People, Places, Events, et. cetera | |--------|--|---| | p. 183 | monopoly, tenant farmers debtor, *speculator, tract | William Cooper, James Fenimore Cooper,
Robert Morris, Hudson-Mohawk Valley,
Long Island | | p. 184 | aristocratic, surveyed, *leasehold, *tenancy system | Tories, Westchester County,
Stephen Van Rensselaer, Livingston
Manor, Columbia County, Delaware
County, Genesee Valley, Wadsworth
family | | p. 185 | militia , antirenters | Governor William Seward, Helderberg
region, Dr. Smith A. Boughton,
Big Thunder, Governor John Young,
Rensselaer County | | p. 186 | *martial law, public opinion, *migration, prohibited | Governor Silas Wright, State
Constitutional Convention, Rome,
Genesee River, Iroquois Military
Tract, Otsego County, Cooperstown,
Susquehanna River | | p. 187 | potash, installments, looted, *down payments, investors | Holland Land Company, Joseph Ellicott,
Mayville | | p. 188 | frontier, pioneer, tavern | Black River, Lake Cntario, St. Law-
rence, Adirondacks, Vermont, Finger
Lake Region, North Country | | p. 189 | *malaria, swampy, *girdling, chinked, johnnycakes | Genesee fever | | p. 190 | "raising", waterways,
contractors, animal
husbandry, slaughterhouses | Waterville, Albany, New York City | | p. 191 | prairies, pasturage | Merino sheep, Ohio | | p. 192 | churning, dairy, breeds,
conserve, waste products,
*scientific agriculture | Buffalo, Orange County, Herkimer
County, Robert Livingston, John Jay,
Elkanah Watson, Lake Erie | | p. 193 | handicrafts, agricultural fair, *scythe, specimens, *cradle, reapers | Syracuse, Pittsfield, Massachusetts,
Jesse Buel, cultivator, Rural
New Yorker, Jethro Wood, Cyrus Mc-
Cromick | # Words Used in Context of gaining a large profit when he sold it. If he had not speculated in western lands much of the settlement would have been delayed. H & A SS7 Unit IV p.8 E 183-194 #### Words Used in Context - leasehold The land held by a farmer under a rental arrangement was called a leasehold. When tenant farmers sold the leasehold they would have to give the landowner a portion of the money received. - tenancy system Under the tenancy system farmers only received the land under an agreement to pay rent. As a tenant, paying a yearly amount for the use of land he could not own. A farmer did not have the desire to improve the land under this system. - militia The militia, is an army composed of ordinary
citizens rather than professional soldiers. In times of emergency, when soldiers were not available, the governor could use the militia to keep order. - martial law Governor Wright had to place the country under martial law, replacing civilian government temporarily with military rule. After the antirent disturbances had quieted down, he withdrew the order of martial law. - migration The first migration was from Europe to America, with large groups of people moving and settling in the Hudson-Mohawk area shortly after the Revolutionary War. The migration to western New York began, aided by the speculators who sold the land for profit. - down payment The settlers made a small down payment in cash to buy the land, promising to pay the balance in installments in the future. The early settlers had little cash so the down payments were small. - girdling The farmers would girdle a tree by cutting a ring of bark out of it. The girdling would cause the tree to become diseased and die, thus slowly clearing the trees off the land. - scientific agriculture Today, farmers receive information on scientific agriculture from the State Department of Agriculture and Markets, and thus learn the methods of getting better production from the soil. In the days before experiments and experience had taught the value of scientific agriculture the farmer used up all the good soil and then moved on to a new location. - scythe He used the scythe with its long blade attached to the bent wooden handle, to cut the tall grass. As he swung the scythe, and the grass fell before it, he opened a path through the field. - reaper Today a mechanical reaper is used to cut the grain and bind it together after it is harvested. The first horse-drawn reaper machine was invented by Cyrus McCormick. H & A SS 7 # Vccabulary Test | Wri
space in | te the letter of the meanings of front of the word in Column I | f the words in Column II in the | |-----------------|--|--| | 1. | speculator | a. movement from one area to another | | 2. | militia | b. farm tool | | 3. | leasehold | c. a disease | | 4. | martial law | d. cutting into a tree to cause its death. | | 5. | migration | e. a civilian army | | 6. | prohibited | f. used as fertilizer | | 7. | girdling | g. a right to use land in return for the payment of rent | | 8. | scythe | h. marriage custom | | 9. | potash | i. forbidden | | 10. | malaria | j. rule by military governors | | | | k. investor in a risky venture. | ERIC Fruit Text Provided by ERIC # Recalling Events in Chronological Order Methods and products changed as farming developed in New York State. To show that you understand how this development took place, rearrange them in the order in which they happened. # Events - a. New farm machinery speeded up the work of planting and harvesting. - b. Those crops needed to feed cattle and manufacture beer were in demand. - c. The farmers needed cash to pay for land and other things they needed. - d. Farmers made no effort to conserve the soil, but moved on when the land wore out. - e. Wheat was the important early cash crop. - f. Farm papers distributed scientific knowledge about crop rotation, breeding, etc. - g. Dairying became most important due to the rise in demand for cheese, butter and milk from the city. - h. Watson decided to "show Americans how to farm" by exhibiting the best specimens of farm animals. - i. They obtained potash to sell by burning trees. - j. The raising of sheep and cattle for food became a profitable business. - k. Sheep raising for wool became popular between 1830 and 1845. #### Events in Chronological Order 2. 3. 5. 6. 7. 8. 9. 11. 1. #### DIRECTED READING #### READ TO FIND THE ANSWERS TO THESE QUESTIONS: - p. 184-186, Landlords and Tenants Fight in Eastern New York - 1. What was the attraction that eastern New York had for settlers? - 2. What happened to Tory estates in New York? - 3. Why did most of the large landholders sell parts of their estates rather than lease them? - 4. What were the rental terms of Stephen Van Rensselaer? - 5. In what three counties was the tenancy system mainly used? - 6. What was the objection to the tenancy system? - 7. What started the antirent "war"? Who was Smith Boughton? - 8. How did the landlords react? - 9. What change in the law prevented further antirent disputes? - p. 186-188, Central and Western New York are Opened Up to Settlement - 10. What hindered settlement of central and western New York? How was this changed? - 11. What was the Military Tract? - 12. What problems did William Cooper meet in founding the village of Cooperstown? - 13. What did Joseph Ellicott do to make things easier for the settlers? - 14. Why did the Holland Land Company buy a large tract of land in westarn New York? - 15. Why did northern New York attract only a few settlers? - 16. Fow did land agents help in the development of New York? - p. 188-190, Pioneers Build a New Society - 17. What type of land did the farmer look for in choosing a place for settlement. - 18. What tasks did the pioneer family have to do in order to survive? _p. 190-192, Pioneer Agriculture Gives Way to Grazing and Dairying - 19. What did the pioneers do to earn cash? - 20. What were the first big crops? How did location affect this? - 21. Why were oats, hay and corn important crops? - 22 .. In what three grains did New York lead in production? - 23. How is New York suited for animal husbandry? - 24. What caused the decline of sheep raising in New York? - 25. What was the most important development in agriculture in New York? Why was this so? - 26. Why was the milk industry smallest at this time? - p. 192-193, New York Farmers Adopt Better Methods and Machinery - 27. Why were farmers disinterested in new methods of farming? - 28. How did Elkanah Watson improve the practice of farming? - 29. What is the purpose of our State Fair at Syracuse? - 30. Who was Jesse Buel? - 31. Who invented the iron plow? - 32. What other improvements were made in farm machinery? REVIEW THE CHAPTER BY ANSWERING THE QUESTIONS ON PAGE 194. # Questions for Review | 1. | What happened to the land owned by the Tories in New York Sta) The Tories kept their land after the war. b) The Tories were forced to sell their land to Patriots. c) The Tories sold their land to the New York State government d) The state government took the land from the Tories and the sold it. | ent | |-----------|--|-----------------| | | | 1. | | | What did most large landholders do with their lands after the volutionary War? a) They sold their land to small settlers b) They rented to tenants, but would not sell the land. c) They gave their land to settlers. d) They kept their land to themselves | e
2. | | 3. | If you were a tenant of Stephen Van Rensselaer, you would ha | ve to | | do | ALL of the following EXCEPT a) Pay a certain amount of wheat as rent b) Provide a day's work with a team for the landlord c) In case you sold your landpay one-fourth of the selling to the landlord | | | | d) Belong to the church of the landlord | 3 | | 4. mee | If you were a visitor to New York State in 1842 and were at sting where the people were shouting "Down rent!" you would ket | a
now | | V | a) This was a meeting of farmers trying to get rid of their rents | | | | b) This was a meeting of landowners trying to crush their tenants | | | | c) This was a group of sheriffs and deputies getting ready to go after tenants | | | | d) This was a group of city people who were against the land owners and their tenants | • | | | · | 4 | | 5.
app | In the early 1840's, signs reading "Down Rent" were likely to pear in the a) Hudson-Mohawk Valley region b) Southern Tier c) North Country d) Long Island | o | | 6. | What was the result of the "antirent war" of the early 1840 | 5 ¹¹ | | | a) The landholders won, and the tenants were defeated . b) no land could be rented in New York State c) Agricultural land could not be leased for a longer period twelve years | than | | | d) All leases of land were done away with. | 6 | | & A | SS 7 Unit IV p. 13 | E 183-194 | H | | | What was the Military Tract? a) land on which some of the important Revolutionary War be were fought b) the series of forts in the Champlain Valley c) land set aside by the state for Revolutionary War veters d) the plan for the defense of New York State in case of war | ans | |-----|------------|--|-----------| | | 8.
age | The contribution to the development of New York State made ents was that a) they attracted many settlers to New York b) they gave free land to settlers c) they charged very high prices for land d) they tricked the Indians out of much of their land. | by land | | | 9.
to | If you were a pioneer, in the Genesee County, looking for a live, you wanted All of these things EXCEPT a) land with a good water supply b) land that was close to a road or a river c) land in the rolling hill country d) flat land along a river | a place | | • | lO.
the | What was the most important cash crop of New York farmers as Revolutionary War? a) wheat b) oats c) flax d) hops | 9after | | J | 11. | The most important change in New York agriculture was a) the raising of Merino sheep by New York farmers b) the growth of the hop industry c) the rise of the dairy industry d) the raising of beef cattle | 11. | | 3
 | Potash is: a) a crop raised in western New York b) the name of a mineral used in construction work c) a product made from ashes that was used in fertilizers d) the name of a small community in the Adirondack country | 12. | | 1 | | Hops: a) a product used in the manufacture of beer b) a square dance popular in rural New York c) a grain used as a feed for cattle d) early name for agricultural fairs in New York | 13. | | н & | c A | SS 7 Unit IV p. 14 | E 183-194 | ERIC Full Taxt Provided by ERIC # 14. Antirenters: - a) a person who favored paying rents to the landlord - b) a person who opposed paying rents to the landlord - c) a landlord who did not believe in renting lands - d) an Indian who did not want to sell land to the whites. 14. Match the statement in Column II with the name in Column I. There will be one extra statement. I - 15. William Cooper - 16. Stephen Van Rensselaer - 17. Smith Boughton - 18. Elkanah Watson - 19. Joseph Ellicott - 20. Jethro Wood - a. He called himself "Big Thunder" II - b. He started agricultural fairs in the United States - c. He invented the cast-iron plow - d. He headed a famous iron factory in New York - e. He was an important landowner in central New York - f. He was a land agent in western New York - g. The antirent wars started on his lands. # FLIERL, CHAPTER 12, ROADS AND WATERWAYS IN EARLY NEW YORK # WORDS TO LEARN | | | Vocabulary | People, Places, Events, et cetera | |----|-----|---|---| | p. | 178 | *right of way, *lotteries | Genesee Road, Fort Stanwix, Geneva,
Canandaigua | | p. | 179 | axle | "corduroy road", waterloo, "Flying Machine" (picture) | | p. | 180 | constituents, turnpikes, state legislature, charter | | | p. | 181 | junction, commerce, toll road, shunpikes | Albany-Schenectady Turnpike, Mohawk
Turnpike, Seneca Turnpike, Great Western
Turnpike, New York and Albany Post Road,
New York State Thruway | | p. | 182 | plank roads, *ferry boats | Syracuse | | p. | 183 | single-span | Waterford, Blenheim, Schoharie Creek | | p. | 184 | | Utica | | p. | 185 | canal, steamboats, *packet boat | Robert Fulton, Cleremont | | p. | 186 | | Walk-in-the-Water, "Clinton's Ditch", Canisteo R. | | p. | 187 | engineers, currents, locks | Montezuma Swamp | | p. | 188 | cement, *aqueducts, escarpment | | | p. | 189 | | "Marriage of the Waters" | | p. | 190 | symbolizing, canal-
boats, <u>cargo</u> | Middleport, Brockport, Port Byron | | p. | 191 | ocean port | Champlain Canal | | p. | 192 | monotonous | Oswego Canal, Deleware and Hudson Canal | | p. | 193 | | Deleware and Hudson Canal, Chemung Canal,
Kingston | | p. | 194 | | Watkins Glen, Barge Canal | | | | | | # FLIERL, CHAPTER 12, ROADS AND WATERWAYS IN EARLY NEW YORK # Words Used In Context - right of way The right of way was a strip of land granted or sold to the railroad so it could build the track. The land on either side of the right of way still belonged to the original owner. - lotteries Lotteries or games of chance are used by many organizations to raise money. Our state, however, from upon the use of state lotteries to raise money. - constituent The constituents of the first district were glad that they had elected Mr. Wilson to Congress. He pleased his constituents a great deal by getting more money for local industry. - The 1800's the term had two meanings. On the one hand turnpike meant a toll road and on the other it was the gate in the road were the toll was paid. - Shunpikes were used when people did not want to pay the tolls. These short side roads around the toll gates were often traveled more than the turnpikes themselves. - ferryboats The ferryboats charged a fee to carry freight and passengers across the water. Today bridges have replaced ferryboats in many cases. - Packet boats were faster than freight boats on the canals. Packet boats were given the right of way over freight boats on the canal because speed was so essential. - acqueduct Wooden troughs which carried canal waters over streams were called aqueducts. You can still see the ruins of some of these aqueducts in many western cities, looking like bridges over a stream. - escarpment In most Tarzan movies he returns to his home by climbing a steep escarpment that separates his jungle home from the outside world. His escarpment is so steep that no other white man can climb this huge cliff. - The cargo on the ship consisted of many different types of freight. The cargo on one ship consisted entirely of wheat from the Genesee Valley. # FLIERL, CHAFTER 12, ROADS AND WATERWAYS IN EARLY NEW YORK # VCCABULARY TEST Write the letter of the meanings of the words in Column II in the space in front of the word in Column I. | | Column I | Column II | |------------------------------------|--|--| | 2.
34.
56.
7.
8.
9. | lottery constituents turnpike shunpike ferryboat packet boat aqueduct escarpment cargo locks | A. freight B. enclosure in a canal C. a structure carrying water D. toll road E. voters F. road around tollgate G. fast boat H. game of chance I. used to cross a river J. steep cliff | | | _ | I. used to cross a river
J. steep cliff | #### FLIERL, CHAPTER 12, ROADS AND WATERWAYS IN EARLY NEW YORK #### DIRECTED READING READ TO FIND THE ANSWERS TO THESE QUESTIONS: p. 178, New York's Early Roads 1. What was wrong with roads before 1800? p. 178, The Genesee Road 2. Where was the Genesee Road? p. 178, Traveling on the Genesee Road 3. What were some problems that faced travelers on the Genesee Road? p. 179, The Turnpikes 4. Who paid for most of the early roads? p. 181, Albany Becomes a Turnpike Center 5. Why did Albany become a turnpike center? p. 181, To Buffalo - 6. On what four turnpikes would you have traveled in 1820 going from Albany to Buffalo? - p. 181, The Great Western Turnpike - 7. What was the Great Western Turnpike? p. 181, Turnpike Charges - 8. What was the average charge on New York's first turnpikes for a ten mile trip? - p. 181, Freight on the Turnpikes - 9. What was a drover? p. 184, Stage coaches and Steamboats 10. Why was the stagecoach driver so important 150 years ago? p. 184, Travel In a Stagecoach 11. How can you tell that the early stagecoaches were built for service and not comfort? p. 184, Stagecoach Routes 12. What was the second most important road center in New York? p. 185, Stagecoaches and the Canals 13. Why were stagecoaches still used even after canals were built? p. 185, The Steam boat comes to New York 14. Who was John Fitch? - 15. Who was Robert Fulton? - 16. Who was Robert Livingston? p. 185, Steampoats on the Hudson - 17. What were two important results of using steamboats on the Hudson? p. 186, Lake Steamboats - 18. What was the first steamboat used on the Great Lakes? p. 186, Building the Erie Canal 19. How wide and deep was the Erie Canal? p. 186, Reason for building the Erie Canal 20. Why was the canal needed? p. 187, Problems In Building the Canal 21. What problems had to be overcome before the canal could be finished? p. 189, What the Canal Meant to New York 22. What was the "Marriage of the Waters"? p. 190, Effects of the Canal 23. How did the canal help western farmers? 24. How did the canal affect population? p. 191, What the Erie Canal Meant to N.Y.C. 25. How did the Erie Canal help New York City? # FLIERL, CHAPTER 12, ROADS AND WATERWAYS IN EARLY NEW YORK # DIRECTED READING (Continued) - p. 192, Traveling On The Canal - 26. What was the difference between a packet boat and a freight boat? - p. 192, Other New York Canals - 27. Name three canal in New York other than the Erie Canal. - p. 192, Two Private Canals - 28. What two companies were constructed by private companies? - 29. What is the only major canal left in the state? REVIEW THE CHAPTER BY ANSWERING THE QUESTIONS ON PAGES 183, 186, 189, 194 and 195 # FLIERL, CHAFTER 12, ROADS AND WATERWAYS IN EARLY NEW YORK #### READING MAPS You are to identify the shortest stagecoach route for traveling between certain cities. Identify your route by listing in order the cities through which you would travel to reach your destination. Use the map on pages 180 and 193. Example: Cities through which you would travel for the shortest route... l... to Cherry Valley from Kingston 1.) Kingston 2.) Catskill 3.) Albany 4.) Cherry Valley Cities through which you would travel for the shortest route... l.... to Buffalo from Utica 2.... to Monticello from Bath 3.... to Binghamton from New York City 4.... to Rome from Middleport 5.... to Catskill from Jamestown 6.... to Rochester from Binghamton 7.... to Carthage from New York City # FLIERL, CHAPTER 12, ROADS AND WATERWAYS IN EARLY NEW YORK # QUESTIONS FOR REVIEW | 1. | The city of was the center of commerce between the western and eastern parts of New York State. | |-----|---| | 2. | The old were similar to the Thruway in the way tolls were paid | | 3. | A was a short side road that led around the tollgate to avoid the tolls. | | 4. | Another name for the Erie Canal was | | 5. | built the Clermont, a steamboat, which steamed up the Hudson River and proved to be better than a sailboat. | | 6. | was the governor of New York when the Erie Canal was built. | | 7. | The Erie Canal was a ditch approximately miles long. | | 8. | The Erie Canal stretched from Troy to | | 9. | The most important canal that still operates in New York today is the | | .0. | worked to establish a free public school system in New York. | ERIC Full Text
Provided by ERIC # WORDS TO LEARN | Vocabulary. | | People, Places, Events, et cetera | |-------------|--|---| | p. 196 | waterways, *monopoly, navigable, launched | Long Island Sound, Hudson and Mohawk Rivers, Lake Champlain, Lake Ontario, Lake Erie, Finger Lakes, New York and Erie Railroad, Delaware and Hudson Canal, Cleremont, Robert Fulton, Steamboat Inspection Act, Cornelius Vanderbilt | | | commodore, cargo, *packets, tramp steamer | | | p. 198 | *sloop, *schooner, *full-
rigged ship, clipper ship | Ocean Monarch | | p. 199 | turnpikes, *corduroy roads, ford streams, ferries | Elkanah Watson, Genesee Road | | p. 200 | *suspension bridge, plank roads | Erie Canal, John A. Roebling | | p. 201 | freight | National Road, De Witt Clinton | | p. 203 | contractors, malaria, river gorges | Montezuma Swamp, Champlain Canal
Middle West | | p. 204 | | Buffalo, Rochester, Syracuse, Utica,
Geneva, Auburn, Canandaigua, Bath,
Chenango Canal, Genesee Valley Canal,
Cswego Canal, Black River Canal,
Delaware and Hudson Canal | | p. 205 | • | De Witt Clinton, Albany-Schenectady
Rensselaer to West Stockbridge,
Albany to Boston | | р. 20б | *railroad terminal | Hudson River Railroad, Utica and
Schenectady, Syracuse and Utica,
New York Central, The Erie Railroad | | p. 207 | *trail, roadbeds, wooden cross ties, air brakes | Delaware and Hudson, George Westing-
house, George Pullman | # Words Used in Context monopoly The company of Robert Fulton was given exclusive rights or a monopoly, to use steamboats in New York. While this company had the monopoly, no one else had the right to operate a steamboat in any of the waters of the state. H & A SS 7 Unit IV p. 23 E 195-205 #### Words Used in Context <u>packets</u> <u>Packets</u> were ships which carried goods and passengers on a regular schedule. Businessmen preferred to ship by <u>packets</u>, because they were more reliable. tramp steamer A steamship which followed no set route or timetable was called a tramp steamer. The tramp steamer lost business to the packet. sloop A sailboat having one mast was called a sloop. Much of the trade on Long Island sound and the Hudson River was carried on by sloops. schooner The schooner was larger than the sloop and had two masts. Schooners were able to sail along the Atlantic Coast. full-rigged ship The full-rigged ship was a merchant ship with at least three masts. The Ocean Monarch was the largest full-rigged ship. railroad terminal Either end of the railroad is called the railroad terminal. The Erie Railroad had trouble at first because its terminals were poorly located. suspension bridge A suspension bridge is hung on cables between towers. A suspension bridge was built across the Niagara Gorge. T-rail Solid iron rails shaped like the letter "T" were found to be safer. Formerly, rails were made of wood with a covering of iron. A law was passed requiring all railroads to use T-rails only. # VOCABULARY TEST | 1. | A monopoly provides a) an enjoyable game b) steam power | c) exclusive rights d) competition 1 | |-----|---|--| | 2. | He shipped by packet because it a) carried freight b) travelled a regular route | c) could not sink d) tharged less 2. | | 3. | The tramp steamer travels a) on a strict schedule b) on a fixed route | c) on an irregular schedule
d) to any port of call 3. | | 4. | The sloop is a) sailboat with two masts b) steamer | c) small boat with one mast
d) large rowboat 4 | | 5. | A schooner can sail
a) up a stream
b) across the ocean | c) along the Atlantic Coast
d) in all weather 5. | | 6. | The <u>full-rigged ship</u> has a) three or more masts b) two sails | c) square rigging d) no sails 6 | | 7. | Corduroy roads are made of a) cobblestones b) hard dirt | c) planks d) cut logs 7. | | 8. | The <u>railroad terminal</u> is located a) begins b) ends | where the railroad
c) begins and ends
d) stops 8 | | 9. | The <u>T-rail</u> is a) a wooden rail b) an iron-capped rail | c) an old-type rail
d) an improved design 9 | | 10. | A suspension bridge
a) is built close to the water
b) opens and closes | c) was used in ancient times
d) hangs from cables 10 | #### DIRECTED READING # READ TO FIND THE ANSWERS TO THESE QUESTIONS: p. 196, Natural Waterways Remain Important - 1. What were the most important means of transportation up to the Civil War? - 2. What was the advantage of having the monopoly on steam vessels? - 3. What was the decision of the Supreme Court relating to this monopoly? - 4. Why did we need the Steamboat Inspection Act? - 5. How did steamboat transportation develop? - 6. What contribution was made by Commodore Vanderbilt? - 7. What is a tramp? a trader? a packet? - 8. What is the difference between a sloop and a schooner? - 9. What was a full-rigged ship? - 10. Why were the builders so proud of the clippers? - 11. Why was the change finally made to the steamboat? - 12. Why were the British able to control the best trade routes? p. 199, Roads and turnpikes are Built - 13. Give two reasons why roads were so bad in 1791? - 14. Why did the need for better roads increase? - 15. What two ways were found to meet this demand? - 16. Why did Albany become the turnpike center? - 17. What were the routes of the main turnpikes? - 18. What two other means of transportation forced the decline of the turnpikes? - 19. What three important changes were brought about as a result of the turnpikes? - 20. What was it like to travel by stagecoach? - 21. Why did plank roads turn out to be a disappointment? - 22. Describe the development of bridges # p. 201, New York Becomes the Leading Canal State - 23. How did farmers transport heavy freight? - 24. What caused New York City to fear that it would lose the trade of the interior? - 25. What were the reasons for constructing the Erie Canal? - 26. What part did De Witt Clinton play in the construction of the Canal? - 27. What were some of the more serious problems in connection with the building of the canal? How were they solved? - 28. What points were connected by the Champlain Canal? - 29. What proof do we have that the canal was a success? - 30. How did the canal affect the states of Ohio, Michigan and Illinois? the cities of Buffalo and New York? the wheat farmers in eastern New York? the cities of Rochester, Syracuse and Utica? the cities of Geneva, Auburn, Canandaigua and Bath? - 31. What other canals were built? H&A SS 7 - 32. Which canal was owned by a private company? - 33. What happened to most of the canals off the Erie? - p. 205, Railroads Crisscross the State - 34. What two cities were connected by the Mohawk and Hudson Railroad? # DIRECTED READING (Continued) - 35. Why did businessmen want more railroads for New York? - 36. How did Troy try to become a strong trade center? - 37. What did Albany do? - 38. How did New York enter the competition for railroads? - 39. What other cities were connected by railroads? - 40. What problem was created by these chains of railroads? - 41. Why was the ban lifted on freight transportation by railroads? - 42. Which railroads were acquired by Vanderbilt? - 43. What problems were faced by the builders of the Erie Railroad? - 44. Which cities linked the New York Central and Erie Railroads? - 45. What two engineering changes improved railroads? - 46. What other changes resulted in a safer and more comfortable train ride? REVIEW THE CHAPTER BY ANSWERING THE QUESTIONS ON PAGE 208. #### MAP READING Assuming you were alive back in 1859, tell what railroads or canals you would use to make the following trips. Use map 24 on page 202. - 1. Carthage to Utica - 2. Corning to Batavia - 3. Rochester to Hornellsville - 4. Binghamton to Albany - 5. Lockport to Auburn - 6. Whitehall to Albany #### READING FOR CAUSE AND EFFECT The establishment of various types of transportation (causes) caused certain changes (effects) in New York State. Below is a scrambled list of the effects brought on by these causes. Write each effect under the underlined cause (type of transportation) to which it belongs. - 1. Became the most important means of transportation. - 2. Provided the first great reduction in freight cost. - 3. Made possible the use of larger bodies of water for transporting freight and passengers. - 4. Provided cheaper transportation for passengers, but not for freight. - 5. Provided cheap transportation for freight and passengers. - 6. Brought about wide use of the stagecoach. - 7. Took business away from the three other means of transportation. - 8. Made possible round trips from west to east by water. - 9. Provided income for road building companies. - 10. Helped the growth of middle-west population. <u>Turnpikes</u> Canals Steamboats Railroads # REVIEW TEST | 1. | What was the chief advantage of the clipper ship? a) It carried more cargo than other ships. b) It was very fast. c) It could carry more passengers than other ships. d) It was a very safe vessel. | 1 | |----|--|----| | 2. | Turnpikes had all of the following effects on New York State EXCEPT: a) New regions of the state were opened up for settlement. b) The cost of shipping goods was reduced. c) Many New Yorkers became wealthy from the profits of turnpike companies. d) Travel
became faster. | 2 | | 3. | Why did turnpikes decline in importance? a) It cost too much money to keep them in good condition. b) Turnpikes cost too much money to build. c) Railroads offered a better means of transportation. d) The turnpikes were too rough for comfortable travel. | 3 | | 4. | All of the following were advantages of plank roads EXCEPT: a) They were easy to build. b) They were cheap to build. c) They could be used in any kind of weather. d) They rotted quickly. | ц | | 5. | Why did the farmers of western New York favor the construction of the Erie Canal? a) It would provide them with a cheap way of getting their products to market. b) It would speed up communication with eastern New York. c) It would supply them with water for irrigation. d) Other states were building canals, and New York should keep up with them. | 5• | | 6. | As a result of the building of the Erie Canal, all of the following became important cities EXCEPT: a) Buffalo, b) Rochester, c) Syracuse, d) Catskill. | 6 | | 7. | What was the chief purpose of the Delaware and Hudson Canal? a) It was to carry passenger traffic from Pennsylvania to the Hudson River. b) It was designed to carry coal from Pennsylvania to the Hudson River. c) It was to carry wheat from the Pennsylvania farm country to the Hudson River. d) It was to provide competition for the Delaware and Hudson Railroad. | 7. | | | Which statement was most true of the canals which branched off the Erie Canal? a) They were very profitable canals. b) Most of them did not make money. c) None of them made money. d) They were all abandoned. | 8 | | , | All of the following are advantages which the railroad has over the canal EXCEPT: a) Freight can be carried more cheaply by railroad than by canal. b) The railroad is faster than the canal boat. c) The railroad can run all year round; the canal boat cannot operate in winter. d) The railroad keeps to a more dependable time schedule than the canal boat. | 9. | | | | | ERIC Froided by ERIC # REVIEW TEST (Continued) | 10. Which of the following railroads is Southern Tier of New York? a) Delew Central, c) Erie, d) Baltimore and O | are and Hudson, b) New York | |--|---| | Matching | (Cities) | | 1. Troy | a. Cargoes from the Great Lakes were transferred here to the Erie Canal. | | 2. Schenectady | | | 3. Buffalo | b. At the junction of the Chenango and Susquehanna Rivers. | | 4. Binghamton | c. Stopped growing rapidly when turnpikes tecame less important. | | 5. Canandaigua | | | | d. Grew up where goods coming down the Mohawk River had to be taken overland to Albany. | | | e. Lost the railroad fight to Albany | | Matching | (People) | | 1. Robert Fulton | a. Important man in developing New York
Central Railroad system. | | 2. Cornelius Vanderbilt | | | 3. De Witt Clinton | b. An early inventor of a steamboat. | | | c. Inventor of a railroad sleeping car. | | 4. George Westinghouse | | | 5. George Pullman | d. Founder of a famous store in New York City. | | | e. Inventor of air brakes for railroads. | f. He fought for the construction of the Erie Canal.